5	分支结构程序			1
	5.1	关系	系运算符和表达式	1
		5.1.1	关系运算符及其优先次序	
		5.1.2	关系表达式	1
	5.2	逻辑运算符和表达式		2
		5.2.1	逻辑运算符极其优先次序	2
		5.2.2	逻辑运算的值	3
		5.2.3	逻辑表达式	3
	5.3	if 语句		4
		5.3.1	if 语句的三种形式	4
		5.3.2	if 语句的嵌套	7
		5.3.3	条件运算符和条件表达式	9
	5.4	.4 switch 语句		10
	5.5	5 程序举例		11

5 分支结构程序

1.1 关系运算符和表达式

在程序中经常需要比较两个量的大小关系,以决定程序下一步的工作。比较两个量的运 算符称为关系运算符。

1.1.1 关系运算符及其优先次序

在C语言中有以下关系运算符:

- 1) 〈 小于
- 2) <= 小于或等于
- 3) > 大于
- 4) >= 大于或等于
- 5) == 等于
- 6) != 不等于

关系运算符都是双目运算符,其结合性均为左结合。关系运算符的优先级低于算术运算符,高于赋值运算符。 在六个关系运算符中,〈,〈=,〉,〉=的优先级相同,高于==和!=,==和!=的优先级相同。

1.1.1 关系表达式

关系表达式的一般形式为:

表达式 关系运算符 表达式

例如:

a+b>c-d

```
x>3/2
'a'+1<c
-i-5*j==k+1
```

都是合法的关系表达式。由于表达式也可以又是关系表达式。 因此也允许出现嵌套的情况。 例如:

```
a>(b>c)
a!=(c==d)
```

築。

关系表达式的值是真"和"假",用"1"和"0"表示。

如:

5>0的值为"真",即为1。

(a=3)>(b=5)由于3>5不成立,故其值为假,即为0。

【例 5.1】

```
main() {
  char c='k';
  int i=1, j=2, k=3;
  float x=3e+5, y=0.85;
  printf("%d, %d\n", 'a'+5<c, -i-2*j>=k+1);
  printf("%d, %d\n", 1<j<5, x-5.25<=x+y);
  printf("%d, %d\n", i+j+k==-2*j, k==j==i+5);
}</pre>
```

在本例中求出了各种关系运算符的值。字符变量是以它对应的 ASCII 码参与运算的。对于含多个关系运算符的表达式,如 k== j== i+5, 根据运算符的左结合性,先计算 k== j, 该式不成立,其值为 0,再计算 0== i+5,也不成立,故表达式值为 0。

1.1 逻辑运算符和表达式

1.1.1 逻辑运算符极其优先次序

C语言中提供了三种逻辑运算符:

- 1) && 与运算
- 2) || 或运算
- 3) ! 非运算

与运算符&&和或运算符||均为双目运算符。具有左结合性。非运算符!为单目运算符, 具有右结合性。逻辑运算符和其它运算符优先级的关系可表示如下:

```
!(非)→&(与)→||(或)
```

!(非) 算术运算符 关系运算符 &&和 || 赋值运算符

"&&"和"||"低于关系运算符,"!"高于算术运算符。

按照运算符的优先顺序可以得出:

a>b && c>d 等价于 (a>b)&&(c>d)
!b==c||d<a 等价于 ((!b)==c)||(d<a)
a+b>c&&x+y<b 等价于 ((a+b)>c)&&((x+y)<b)

1.1.1 逻辑运算的值

逻辑运算的值也为"真"和"假"两种,用"1"和"0"来表示。其求值规则如下:

1. 与运算 &&: 参与运算的两个量都为真时,结果才为真,否则为假。 例如:

5>0 && 4>2

由于 5>0 为真, 4>2 也为真, 相与的结果也为真。

2. 或运算||:参与运算的两个量只要有一个为真,结果就为真。 两个量都为假时,结果为假。

例如:

5>0 | | 5>8

由于 5>0 为真,相或的结果也就为真。

3. 非运算!:参与运算量为真时,结果为假;参与运算量为假时,结果为真。 例如:

! (5>0)

的结果为假。

虽然 C 编译在给出逻辑运算值时,以"1"代表"真","0"代表"假"。 但反过来在判断一个量是为"真"还是为"假"时,以"0"代表"假",以非"0"的数值作为"真"。例如:

由于5和3均为非"0"因此5&&3的值为"真",即为1。

又如:

5 | 0 的值为"真",即为1。

1.1.1 逻辑表达式

逻辑表达式的一般形式为:

表达式 逻辑运算符 表达式

其中的表达式可以又是逻辑表达式,从而组成了嵌套的情形。 例如:

(a&&b) &&c

根据逻辑运算符的左结合性,上式也可写为:

a&&b&&c

逻辑表达式的值是式中各种逻辑运算的最后值,以"1"和"0"分别代表"真"和"假"。

【例 5.2】

```
main() {
 char c='k';
 int i=1, j=2, k=3;
 float x=3e+5, y=0.85;
 printf("%d, %d\n", !x*!y,!!!x);
 printf("%d, %d\n", x | | i&& j-3, i < j&& x < y);
 printf("%d, %d\n", i==5&&c&& (j=8), x+y | | i+j+k);
}</pre>
```

本例中!x 和!y 分别为 0,!x*!y 也为 0,故其输出值为 0。由于 x 为非 0,故!!!x 的逻辑值为 0。对 $x|\mid i$ && j-3 式,先计算 j-3 的值为非 0,再求 i && j-3 的逻辑值为 1,故 $x\mid |i\&\& j-3$ 的逻辑值为 1。对 i < j&&x < y 式,由于 i < j 的值为 1,而 x < y 为 0 故表达式的值为 1,0 相与,最后为 0,对 i ==5&&c&&(j=8) 式,由于 i ==5 为假,即值为 0,该表达式由两个与运算组成,所以整个表达式的值为 0。对于式 $x+y\mid |i+j+k$ 由于 x+y 的值为非 0,故整个或表达式的值为 1。

1.1 if 语句

用 if 语句可以构成分支结构。它根据给定的条件进行判断,以决定执行某个分支程序段。C语言的 if 语句有三种基本形式。

1.1.1 if 语句的三种形式

1. 第一种形式为基本形式: if

if(表达式)语句

其语义是:如果表达式的值为真,则执行其后的语句, 否则不执行该语句。其过程可表示为下图。


```
main() {
 int a, b, max;
 printf("\n input two numbers: ");
 scanf("%d%d", &a, &b);
 max=a;
 if (max<b) max=b;
 printf("max=%d", max);
}</pre>
```

本例程序中,输入两个数 a, b。把 a 先赋予变量 max,再用 if 语句判别 max 和 b 的大小,如 max 小于 b,则把 b 赋予 max。因此 max 中总是大数,最后输出 max 的值。

2. 第二种形式为: if-else

if (表达式) 语句 1; else 语句 2;

其语义是:如果表达式的值为真,则执行语句 1,否则执行语句 2。 其执行过程可表示为下图。

【例 5.4】

```
main() {
 int a, b;
 printf("input two numbers: ");
 scanf("%d%d",&a,&b);
 if(a>b)
 printf("max=%d\n",a);
 else
 printf("max=%d\n",b);
}
```

输入两个整数,输出其中的大数。

改用 if-else 语句判别 a, b 的大小, 若 a 大, 则输出 a, 否则输出 b。

3. 第三种形式为 if-else-if 形式

前二种形式的 if 语句一般都用于两个分支的情况。 当有多个分支选择时,可采用 ifelse-if 语句,其一般形式为:

```
if(表达式 1)
语句 1;
else if(表达式 2)
语句 2;
else if(表达式 3)
语句 3;
...
else if(表达式 m)
语句 m;
else
语句 n;
```

其语义是: 依次判断表达式的值,当出现某个值为真时,则执行其对应的语句。然后跳到整个 if 语句之外继续执行程序。 如果所有的表达式均为假,则执行语句 n。然后继续执行后续程序。 if-else-if 语句的执行过程如图 3-3 所示。

【例 5.5】

```
#include"stdio.h"
main() {
 char c;
 printf("input a character: ");
 c=getchar();
 if(c<32)
 printf("This is a control character\n");
 else if(c>='0'&&c<='9')</pre>
```

```
printf("This is a digit\n");
else if(c>='A'&&c<='Z')
  printf("This is a capital letter\n");
else if(c>='a'&&c<='z')
  printf("This is a small letter\n");
else
  printf("This is an other character\n");</pre>
```

本例要求判别键盘输入字符的类别。可以根据输入字符的 ASCII 码来判别类型。由 ASCII 码表可知 ASCII 值小于 32 的为控制字符。 在"0"和"9"之间的为数字,在"A"和"Z"之间为大写字母, 在"a"和"z"之间为小写字母,其余则为其它字符。 这是一个多分支选择的问题,用 if-else-if 语句编程,判断输入字符 ASCII 码所在的范围,分别给出不同的输出。例如输入为"g",输出显示它为小写字符。

- 4. 在使用 if 语句中还应注意以下问题:
- 1) 在三种形式的 if 语句中,在 if 关键字之后均为表达式。 该表达式通常是逻辑表达式 或关系表达式, 但也可以是其它表达式,如赋值表达式等,甚至也可以是一个变量。 例如:

if(a=5) 语句; if(b) 语句;

都是允许的。只要表达式的值为非 0, 即为"真"。

如在:

if (a=5)...;

中表达式的值永远为非 0, 所以其后的语句总是要执行的, 当然这种情况在程序中不一定会出现, 但在语法上是合法的。

又如,有程序段:

```
if(a=b)
 printf("%d", a);
else
 printf("a=0");
```

本语句的语义是,把 b 值赋予 a,如为非 0 则输出该值,否则输出"a=0"字符串。这种用法在程序中是经常出现的。

- 2) 在 if 语句中,条件判断表达式必须用括号括起来,在语句之后必须加分号。
- 3) 在if语句的三种形式中,所有的语句应为单个语句,如果要想在满足条件时执行一组 (多个)语句,则必须把这一组语句用{}括起来组成一个复合语句。但要注意的是在}之 后不能再加分号。

例如:

```
if(a>b)
 {a++;
 b++;}
else
 {a=0;
 b=10;}
```

1.1.1 if 语句的嵌套

```
当 if 语句中的执行语句又是 if 语句时,则构成了 if 语句嵌套的情形。
 其一般形式可表示如下:
 if(表达式)
 if 语句;
 或者为
 if(表达式)
 if 语句;
 else
 if 语句:
 在嵌套内的 if 语句可能又是 if-else 型的,这将会出现多个 if 和多个 else 重叠的情
况,这时要特别注意 if 和 else 的配对问题。
 例如:
 if(表达式1)
 if(表达式 2)
 语句1;
 else
 语句 2:
其中的 else 究竟是与哪一个 if 配对呢?
应该理解为:
 if(表达式1)
 if(表达式 2)
 语句1:
 else
 语句 2;
还是应理解为:
 if(表达式1)
 if(表达式 2)
 语句1;
 else
 语句 2:
 为了避免这种二义性, C语言规定, else 总是与它前面最近的 if 配对, 因此对上述例
子应按前一种情况理解。
【例 5.6】
main(){
 int a,b:
 printf("please input A, B:
 ");
 scanf ("%d%d", &a, &b);
 if(a!=b)
 if(a>b) printf("A>B\n");
 printf("A<B\n");</pre>
 else
 printf("A=B\n");
 else
```


比较两个数的大小关系。

本例中用了 if 语句的嵌套结构。采用嵌套结构实质上是为了进行多分支选择,实际上有三种选择即 A>B、A<B 或 A=B。这种问题用 if-else-if 语句也可以完成。而且程序更加清晰。因此,在一般情况下较少使用 if 语句的嵌套结构。以使程序更便于阅读理解。

【例 5.7】

```
main() {
 int a, b;
 printf("please input A, B: ");
 scanf("%d%d", &a, &b);
 if(a==b) printf("A=B\n");
 else if(a>b) printf("A>B\n");
 else printf("A<B\n");
}</pre>
```

1.1.1 条件运算符和条件表达式

如果在条件语句中,只执行单个的赋值语句时, 常可使用条件表达式来实现。不但使程序简洁,也提高了运行效率。

条件运算符为?和:,它是一个三目运算符,即有三个参与运算的量。

由条件运算符组成条件表达式的一般形式为:

表达式1? 表达式2: 表达式3

其求值规则为:如果表达式1的值为真,则以表达式2的值作为条件表达式的值,否则以表达式2的值作为整个条件表达式的值。

条件表达式通常用于赋值语句之中。

例如条件语句:

```
if(a>b) max=a;
else max=b;
可用条件表达式写为
max=(a>b)?a:b;
```

执行该语句的语义是: 如 a > b 为真,则把 a 赋予 max,否则把 b 赋予 max。

使用条件表达式时,还应注意以下几点:

1) 条件运算符的运算优先级低于关系运算符和算术运算符,但高于赋值符。 因此

max=(a>b)?a:b 可以去掉括号而写为 max=a>b?a:b

- 2) 条件运算符?和: 是一对运算符,不能分开单独使用。
- 3) 条件运算符的结合方向是自右至左。 例如:

```
a>b?a:c>d?c:d

应理解为

a>b?a:(c>d?c:d)

这也就是条件表达式嵌套的情形,即其中的表达式3又是一个条件表达式。

【例 5.8】

main() {

int a, b, max;

printf("\n input two numbers: ");

scanf("%d\d", &a, &b);

printf("max=\d", a>b?a:b);

}
```

用条件表达式对上例重新编程,输出两个数中的大数。

1.1 switch 语句

C语言还提供了另一种用于多分支选择的 switch 语句, 其一般形式为:

```
switch(表达式) {
 case 常量表达式 1: 语句 1;
 case 常量表达式 2: 语句 2;
 ...
 case 常量表达式 n: 语句 n;
 default : 语句 n+1;
}
```

其语义是: 计算表达式的值。 并逐个与其后的常量表达式值相比较,当表达式的值与某个常量表达式的值相等时, 即执行其后的语句,然后不再进行判断,继续执行后面所有 case 后的语句。如表达式的值与所有 case 后的常量表达式均不相同时,则执行 default 后的语句。

【例 4.9】

```
main() {
 int a;
 printf("input integer number: ");
 scanf("%d", &a);
 switch (a) {
 case 1:printf("Monday\n");
 case 2:printf("Tuesday\n");
 case 3:printf("Wednesday\n");
 case 4:printf("Thursday\n");
 case 5:printf("Friday\n");
 case 6:printf("Saturday\n");
 case 7:printf("Sunday\n");
 default:printf("error\n");
}
```


本程序是要求输入一个数字,输出一个英文单词。但是当输入3之后,却执行了case3以及以后的所有语句,输出了Wednesday 及以后的所有单词。这当然是不希望的。为什么会出现这种情况呢?这恰恰反应了switch语句的一个特点。在switch语句中,"case常量表达式"只相当于一个语句标号,表达式的值和某标号相等则转向该标号执行,但不能在执行完该标号的语句后自动跳出整个switch语句,所以出现了继续执行所有后面case语句的情况。这是与前面介绍的if语句完全不同的,应特别注意。为了避免上述情况,C语言还提供了一种break语句,专用于跳出switch语句,break语句只有关键字break,没有参数。在后面还将详细介绍。修改例题的程序,在每一case语句之后增加break语句,使每一次执行之后均可跳出switch语句,从而避免输出不应有的结果。

【例 4.10】

```
main() {
 int a;
 printf("input integer number: ");
 scanf("%d",&a);
 switch (a) {
 case 1:printf("Monday\n"); break;
 case 2:printf("Tuesday\n"); break;
 case 3:printf("Wednesday\n"); break;
 case 4:printf("Thursday\n"); break;
 case 5:printf("Friday\n"); break;
 case 6:printf("Saturday\n"); break;
 case 7:printf("Sunday\n"); break;
 default:printf("error\n");
 }
}
```

在使用 switch 语句时还应注意以下几点:

- 1) 在 case 后的各常量表达式的值不能相同,否则会出现错误。
- 2) 在 case 后,允许有多个语句,可以不用{}括起来。
- 3) 各 case 和 default 子句的先后顺序可以变动,而不会影响程序执行结果。
- 4) default 子句可以省略不用。

1.1 程序举例

```
【例 4.11】输入三个整数,输出最大数和最小数。main() {
 int a, b, c, max, min;
 printf("input three numbers: ");
 scanf("%d%d%d", &a, &b, &c);
 if(a>b)
```

```
{max=a;min=b;}
else
 {max=b;min=a;}
if(max<c)
 max=c;
else
 if(min>c)
min=c;
printf("max=%d\nmin=%d", max, min);
```

本程序中,首先比较输入的 a, b 的大小,并把大数装入 max,小数装入 min 中,然后再与 c 比较,若 max 小于 c,则把 c 赋予 max;如果 c 小于 min,则把 c 赋予 min。因此 max 内总是最大数,而 min 内总是最小数。最后输出 max 和 min 的值即可。

【例 4.12】计算器程序。用户输入运算数和四则运算符,输出计算结果。

```
main() {
 float a, b;
 char c;
 printf("input expression: a+(-,*,/)b \n");
 scanf("%f%c%f", &a, &c, &b);
 switch(c) {
 case '+': printf("%f\n", a+b);break;
 case '-': printf("%f\n", a-b);break;
 case '*': printf("%f\n", a*b);break;
 case ',': printf("%f\n", a/b);break;
 default: printf("input error\n");
 }
}
```

本例可用于四则运算求值。switch 语句用于判断运算符,然后输出运算值。当输入运算符不是+, -, *, /时给出错误提示。